

Infrared Imaging and Microspectroscopy

Lisa M. Miller

National Synchrotron Light Source Brookhaven National Laboratory Upton, NY 11973

Chemical Features of Biological Components

Protein Structure Determination with FTIR

IR Spectroscopy vs. Micro-Spectroscopy

Microscopic Heterogeneity

Spatial Resolution:

 \sim 25-30 μ m (globar)

 \sim 5-10 μ m (synchrotron)

Why SYNCHROTRON Infrared Microspectroscopy?

Biological sample are SMALL:

- spatially
- in concentration

Single Red Blood Cell: Globar vs. Synchrotron Source

Diffraction Limit	
4000 cm ⁻¹	2.5 μm
2950 cm ⁻¹	3.4 μm
1650 cm ⁻¹	6.1 μm
1200 cm ⁻¹	8.3 μm
1000 cm ⁻¹	10 μm
600 cm ⁻¹	17 μm
200 cm ⁻¹	50 μm

- Synchrotron IRMS is diffraction-limited
- Conventional IRMS is throughput-limited

Beamline U10B

Synchrotron infrared beam pipe

Nicolet Magna 860 FTIR

Spectra Tech Continuµm IR microscope

Filter cube turret

UV (quartz) light source

Schwarzchild 32x IR objective

Automated mapping stage

Chemical Content of New Bone in Osteoporosis

 Rate of bone mineral formation is slower in osteoporosis

L.M. Miller, J. Tibrewala, C.S. Carlson. Cell. Mol. Biol., 46:1035-44 (2000).

Prion Protein Structure and Location

- Hamster scrapie 263K
- Dorsal root ganglia
- Terminally infected

Chemical Imaging of Hair

cuticle (3-5 µm)

cortex (40-100 μ**m)**

medulla (5-10 μm)

Protein Aggregate Formation in Alzheimer's Plaques

 misfolded, aggregated protein is associated with Abeta plaques

L.M. Miller, P. Dumas, N. Jamin, J.-L. Teillaud, J. Miklossy, L. Forro (2002). Rev. Sci. Instr., 73: 1357-60.

Metal Accumulation in Alzheimer's Plaques

 Zn and Cu are associated with Abeta plaques

Correlation Between Metal Accumulation and Protein Aggregation

Chemical Imaging of Mitotic Cells

N. Jamin, J.L. Teillaud, P. Dumas, G.L. Carr, G.P. Williams (1998). *PNAS* **95**: 4837-40.

Chemical Changes in Apoptotic Cells

How does apoptosis proceed in real time?

L.M. Miller, P. Dumas, N. Jamin, J.-L. Teillaud, J. Miklossy, L. Forro (2002). Rev. Sci. Instr., 73: 1357-60.

Impact of NSLS-II: Schematic Brightness Comparison

IR flux is primarily dependent upon ring current in mid-IR

Frequency/Photon Energy (log scale)

- Mid IR: NSLS-II will have equal brightness to NSLS
- Far-IR and multi-point imaging: disadvantaged by NSLS-II

Summary

Overview

- Infrared microspectroscopy and imaging can be used to image the chemical makeup of biological tissues and cells
- The spatial resolution of synchrotron IRMS is diffraction-limited at 2-20 μm

Importance of Research

 Chemical imaging of mineralized tissues, in situ protein, lipid, nucleic acid content, protein structure

Scientific Challenges and Opportunities

- Multi-technique imaging: combining x-ray, visible, IR imaging techniques
- Improve spatial resolution
- Improve data collection rates

Impact of NSLS-II

- NSLS-II brightness will slightly improve the mid-IR imaging capabilities
- NSLS-II will prevent the creation of large opening-angle beamlines for (1) far-IR applications, and (2) line-source (i.e. multi-point) imaging

Synergy and Demand

- Combination of IRMS with x-ray imaging techniques
- Currently 4 IRMS bending magnet beamlines; need at least this many for NSLS-II

